

Responsive Strategic Sourcing for Services (RS3) Overview

LTC THOMAS W STOCKS
Program Manager

ROBERT LEVINSON
Senior Defense Analyst

20 September 2016

Overview

A Multiple Award Indefinite Delivery, Indefinite Quantity (IDIQ) Performance Based Services Contract that provides customized best value solutions to a diverse group of organizations that span the spectrum of Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) mission requirements throughout the world

RS3 has a \$37.4B ceiling with a 10-year ordering period (five-year base ordering period and five-year optional ordering period)

- » Task orders may continue for up to 5 Years after last ordering day
- » Task orders period of performance may vary based on requirements

Dedicated contracting team in place to support all external customers i.e. Navy, Air Force, Reserves, National Guard, State Agencies, etc.

Packets for internal customers (APG residents only) will be assigned to their dedicated KO

Prime Contractor Support

- » Anticipate Award to 30 Large Businesses
- » Anticipate Award to 20 Small Businesses

Anticipate Award Date: 28 March 2017

Task order contract types may include:

- » Firm Fixed Price
- » Cost Reimbursable
 - Incentive Fee
 - Award Fee
 - Fixed Fee

No Fee (Travel, Material, etc.)

Scope

Responsive Strategic Sourcing for Services (RS3) will provide knowledge based professional engineering support services for programs with Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) related requirements to include but are not limited to:

- » Engineering
- » Research, Development, Test and Evaluation (RDT&E)
- » Logistics
- » Acquisition and Strategic Planning
- » Education and Training Services

The RS3 contract vehicle does not support hardware contract requirements

Linkage between RS3 and predecessors

The R2-3G Contract remains a viable contract vehicle

- » The RS3 Contract, when awarded, is intended to fill the void for various expiring Multiple Award Indefinite Delivery, Indefinite Quantity (IDIQ) contracts including the R2-3G Contract.
- » The transition to the RS3 Contract will be seamless to an organization
 - An organization's requirement(s) will be awarded either under the R2-3G Contract or its successor, the RS3 Contract, depending upon the organization's requirement(s) award timeline.
- » The RS3 Contract replaces five expiring/expired contracts:
 - Warrior Enabling Broad Sensor (WEBS)
 - Technical Information Engineering Services (TIES)
 - Technical, Administrative, Operations Support Services (TAOSS)
 - Rapid Response-Third Generation (R2-3G)
 - Strategic Services Sourcing (S3)

Transition to RS3

Seamless transition for all customers

- » Customer requirements will not be affected and ACC-APG will ensure there is no gap in services

ACC-APG is currently accepting and processing all new requirements and follow-on requirements

- » Requirements will be solicited/awarded under R2-3G or RS3
- » R2-3G Contract extended until October 2017

R2-3G Contract offers

- » One 12 month Base Period
- » Two 12 month Option Periods

RS Contract offers

- One 12 month Base Period
- Three 12 month Option Periods

RS3 Acquisition Milestone Timelines are as follows:

- » Under \$10M – 90 days
- » \$10M - \$50M – 150 days
- » \$50M - \$100+M – 200 days

Timeline begins once a completed acquisition requirements packet is accepted by the KO

RS3 Public Page and sharepoint customer site

The RS3 Public Page contains information regarding:

- » RS3 Program Office
- » RS3 Contract
- » Customer Support Benefits
- » How to use the RS3 Contract
- » List of Required Documents
- » C4ISR Support Services Available
- » Small Business Considerations
- » Administrative Service Rates
- » History

Use the following link to visit the RS3 Public Page:

<http://www.acc.army.mil/contractingcenters/acc-apg/RS3/>

Register new R2-3G/RS3 Customer Requirements at <https://acc.aep.army.mil/sites/ACC-APG/RS3RT/SitePages/Home.aspx>

- » Access all required documents for requirements package
- » View sample templates for requirements package
- » Track progress of requirements package
- » View Customer Ordering Guide and POC information for members of the R2-3G/RS3 Project Office
- » Provide feedback via Customer Survey